UNCLASSIFIED ## AD NUMBER AD371177 **CLASSIFICATION CHANGES** TO: unclassified FROM: confidential LIMITATION CHANGES TO: Approved for public release, distribution unlimited FROM: Distribution authorized to U.S. Gov't. agencies only; Administrative/Operational Use; 25 FEB 1966. Other requests shall be referred to Commander, Naval Ordnance Laboratory, White Oak, MD. #### **AUTHORITY** USNOL notice, 28 Nov 1972; USNOL ltr, 29 Aug 1974 ## UnclassiFied ## AD 371.177L | AD 371 177L | |------------------------| | CLASSIFICATION CHANGED | | TO: Unclassified | | FROM: Confidential | | AUTHORITY: | | USNOL 28 Nov 72 | | | UnclassiFied ## SECURITY MARKING The classified or limited status of this report applies to each page, unless otherwise marked. Separate page printouts MUST be marked accordingly. THIS DOCUMENT CONTAINS INFORMATION AFFECTING THE NATIONAL DEFENSE OF THE UNITED STATES WITHIN THE MEANING OF THE ESPIONAGE LAWS, TITLE 18, U.S.C., SECTIONS 793 AND 794. THE TRANSMISSION OR THE REVELATION OF ITS CONTENTS IN ANY MANNER TO AN UNAUTHORIZED PERSON IS PROHIBITED BY LAW. NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 0/ EXPLOSIVE PROPERTIES AND HANDLING CHARACTERISTICS OF HNS-I (U) # NOL **25 FEBRUARY 1966** UNITED STATES NAVAL ORDNANCE LABORATORY, WHITE OAK, MARYLAND NOLTR 65-111 CONFIDENTIAL NOTICE: This material contains information affecting the national defense of the United States within the meaning of the Espionage Laws, Title 18, U.S.C. Sections 793 and 794, the transmission or revelation of which in any manner to an unauthorized person is prohibited by law. This report contains commercially restricted information and is not to be distributed to Non-Government addressees without written authorization from the Naval Ordnance Laboratory. Downgraded at 3 Year Intervals Declassified after 12 Years, DOD Dir 5200.10 Sold of Community Objection (1915) Governor AV MOST HAVE FREE C #### NOLTR 65-111 CONFIDENTIAL ## EXPLOSIVE PROPERTIES AND HANDLING CHARACTERISTICS OF HNS-I (U) By E. Eugene Kilmer ABSTRACT: The terminating explosive components used with heat resistant mild detonating fuse (MDF) should contain explosives of comparable heat resistant properties. One explosive for this use is hexanitrostilbene (HNS-I). It is sufficiently insensitive to heat, impact, and electrostatic spark to be used in MDF end couplers and end boosters. It has acceptable detonation velocity and sensitivity for these uses. EXPLOSION DYNAMICS DIVISION EXPLOSIONS RESEARCH DEPARTMENT U. S. NAVAL ORDNANCE LABORATORY WHITE OAK, MARYLAND #### CONFIDENTIAL NOLTR 65-111 25 February 1966 EXPLOSIVE PROPERTIES AND HANDLING CHARACTERISTICS OF HNS-I (U) This is one of the reports on "The Investigation of High and Low Temperature Resistant Explosive Devices" work being conducted for NASA Manned Spacecraft Center at Houston, Texas under Task NOL-787. Related work leading up to this study was sponsored by the FBM Evaluation Committee of the U. S. Naval Ordnance Laboratory under assignment from the Special Projects Office, Bureau of Naval Weapons (References 1 through 4). This work is being carried out to investigate new heat resistant explosives and to determine their usefulness in explosive components for future space programs like APOLLO. This report discusses Hexanitrostilbene (HNS-I) and its explosive properties. The identification of commercial materials implies no criticism or endorsement by the U. S. Naval Ordnance Laboratory. J. A. DARE Captain, USN Commander C. F. ARONSON By direction #### CONTENTS | | | | | | Page | |---|-----|---|---|---|---------------| | INTRODUCTION | | • | • | • | 1 | | EXPLOSIVE LOADING AND FIRING PROPERTIES OF HNS-I | • • | • | • | • | 1 | | DETONATION PROPERTIES OF HNS-I | | • | • | • | 2 | | CONCLUSIONS | | • | • | • | 3
4 | | REFERENCES | • | • | • | • | 4 | | | | | | | | | ILLUSTRATIONS | | | | | | | Figure 1. A Typical MDF End Booster | | | • | | 5 | | Figure 2. Photomicrograph of Hexanitrostilbene HNS-I | | | | | 5
6 | | Figure 3. Photomicrograph of Hexanitrostilbene HNS-R | | | | | 7 | | Figure 4. Electrostatic Spark Sensitivity Test for HNS-1 | | | _ | • | 7
8 | | Figure 5. Electrostatic Spark Sensitivity Test for HNS-R , | | | | | 9 | | Figure 6. Electrostatic Spark Sensitivity Test for PETN and | | | | | 10 | | Figure 7. The Small Scale Detonation Velocity of HNS-I as a | | • | • | • | | | Function of the Density and Column Diameter | | _ | _ | _ | 11 | | Figure 8. Small Scale Gap Test Sensitivity vs. Loading | • | • | • | • | - | | Pressure of HNS-I Compared with Other Explosives | | _ | | _ | 12 | | Figure 9. The Output vs Density of HNS-I and Other Explosives | • | • | • | • | 13 | #### INTRODUCTION 1. Previous efforts have indicated a need in the NASA Apollo Program and the Navy, Air Force, F-111 Airplane for a mild detonating fuse (MDF) end booster. This is the end booster. A typical end booster is shown on Figure 1. This report presents the handling and detonation properties of the hexanitrostilbene (HNS-I)**. These properties include determinations of: the detonation velocity in various explosive column diameters, the impact sensitivity, the electrostatic spark sensitivity, and the chemical stability. HNS-I is now being used in the F-111 Aircraft Crew Module. #### EXPLOSIVE LOADING AND FIRING PROPERTIES OF HMS-I #### Chemical, Crystal and Handling Properties - 2. The chemical properties of HNS-I have been reviewed in reference 7. The color of the HNS-I crystals varies with particle size, but it is normally a yellow-brown. A photomicrograph of HNS-I is shown in Figure 2. The particle size is about 10 microns with an appreciable number of smaller crystals. These small particles agglomerate, but break up easily on handling. However, they do tend to pick up a static charge and stick to handling tools. Handling is facilitated by maintaining the relative humidity in the loading area at 65 to 70% RH. This is contrary to the humidity conditions for handling of HNS-R, Figure 3, and DIPAM which handle best at between 40 and 45% RH. Impact Sensitivity - 3. The 50% impact height of HNS-I(X-498)***, using sandpaper, the NOL-ERL machine with Type 12 tools, and a 2.5 Kg weight, is 47 cm. This is based on a 25 shot Bruceton run. HNS-I is less sensitive than tetryl (50% impact height 40 cm) and should be safer to handle during loading operations. - * References may be found on page 4. - **HNS-I is a superfine (<10 microns) HNS obtained directly in the chemical synthesis from the mother liquor. HMS-R is an HMS recrystallized slowly from bulk HMS. HNS-II is an HNS obtained by refluxing a mixed solvent and bulk HNS and recrystallizing HNS from the solvent in the pot. ***NCL sample identification number. #### Electrostatic Spark Sensitivity 4. It is important to know the electrostatic spark sensitivity of explosives when they are to be handled in bulk form. The test method and equipment described in NAVORD Report 66320 was used to determine the static spark sensitivity of HNS-I. Data for HNS-I, HNS-R, and RDX and PETM are given in Figures 4, 5, and 6 respectively. More testing is planned at the lower capacitance, higher voltage levels which more closely simulate human charge characteristics. We judge from the results so far obtained that HNS-I and HNS-R require only the ordinary precautions against static electricity that are appropriate for handling intermediate and high explosives. #### DETCNATION PROPERTIES OF HMS-I #### Small Scale Detonation Velocity Test 5. Detonation properties of HNS-I were determined in several small scale tests combining the effects of column diameter, charge density, and detonation velocity. This information is necessary particularly if the explosive is to be used in mild detonating fuse, flexible linear shaped charge, and small diameter explosive components such as end couplers and end boosters. The small scale detonation velocity test⁹ was used. Confinement was in steel bodies. The explosive column diameters were 0.30 inch, 0.20 inch, and 0.10 inch. A plot of the small scale detonation velocity of HNS-I as a function of its density and column diameter is shown in Figure 7. The detonation velocity is about the same as that of HNS-R which is 6.9-7.1 mm/µsec at a density of 1.7 g/cc. DIPAM has a detonation velocity of about 7.4 mm/µsec at a density of 1.7 g/cc. #### Small Scale Gap Test 6. This test uses an arbitrary configuration to study the transfer of detonation between small-diameter charges 10. The charges are loaded in heavy-walled brass containers. The initiating shock is derived from an RDX-loaded donor. The shock strength is varied by changing the thickness of lucite interposed between the donor and the acceptor. The acceptor explosive, in powder form, is pressed into the acceptor at a pressure which will give the desired density. The data are reported in units of DBg (Gap Decibang): DBg = 30-10 log (observed gap in mils). The dent in a steel witness block is used to judge whether or not the acceptor was initiated. 7. Five 20-shot Bruceton tests were run with HNS-I. The acceptors were pressed at 4, 8, 16, 32, and 64 KPSI. The results have been plotted in Fig. 8. The results for several other explosives are shown for comparison. From the results, it may be seen that HNS-I is less sensitive than HNS-R but has about the same sensitivity as DIPAM. From these results, and those from the impact and static sensitivity tests, it was judged that HMS-I could be handled and loaded safely and that it can be properly used beyond the interrupter in fuze trains. #### Output 8. The explosive vigor of HNS-I was obtained by the steel dent test as an adjunct of the small scale gap test. The output of HNS-I is compared in Figure 9 with tetryl and with other heat resistant explosives such as DATB and TACOT. The output of HNS-I in brass confinement is greater than that of tetryl at low pressures and is less than that of DATB and TACOT. #### **CONCLUSIONS** - 9. From the results of this test program, it can be concluded that: - a. HNS-I may be considered to be insensitive for all general handling purposes. The precautions normally used for handling intermediate and high explosives should be adequate. - b. Small scale detonation velocity tests in heavy confinement indicate that propagation is supported in column diameters at least as small as 0.1 inch*.* - c. Small scale gap tests show HNS-I to have the same sensitivity as DIPAM and to be less sensitive than booster explosives such as tetryl. (This is at the same loading pressure.) As a consequence, HNS-I is insensitive enough to be used beyond the fuze-train interrupter in Navy explosive systems. On the basis of the above work, and in view of the new process of producing HNS-I from TNT', it is recommended that this material be explored for possible use in leads and boosters as a pure explosive or a plastic bonded explosive (PBX). ^{*}TACOT is the trade name of an explosive manufactured by the E. I. duPont deNemours Co. ^{**}Fabrication of HNS-I in MDF has shown propagation in small core loads of less than 2 grs/ft (approx. "025 column diameter). #### REFERENCES - 1. NOLTR 63-16, "Development of a High Temperature Resistant Mild Detonating Fuse (MDF) (U)", E. Kilmer, 1 May 1963, Confidential. - 2. NOLTR 63-258, "Development of a High Temperature Resistant Mild Detonating Fuse (MDF) II (U)", E. Kilmer, 1 Apr 1964, Confidential. - 3. NOLTR 63-265, "Development of a High Temperature Resistant Mild Detonating Fuse (MDF) III (U)", E. Kilmer, 22 Jul 1964, Confidential. - 4. HOLER 65-69, "Development of a High Temperature Resistant Mild Detonating Fuse (NDF) IV (U)", E. Kilmer, 6 Aug 1965, Confidential. - NOLTR 65-98, "End Booster for Heat Resistant Mild Detonating Fuse (U)", E. Kilmer, in process, confidential. - 6. McDonnell Aircraft Corp., "Study of Explosive Propagation Across Air Gaps", B331, M. Schimmel, B. Kirk, 24 Dec 1964. - 7. MOLTR 64-34, "Heat Resistant Explosives XVI, A New Synthesis of 2,2',4,4', 6,6'-Hexanitrostilbene, HWS (C), K. G. Shipp, 22 Apr 1964, Confidential. - 8. HAVORD Report 6632, "The Electrostatic Spark Sensitivity of Bulk Explosives and Metal/Oxidant Mixtures (U)", R. M. H. Wyatt, 1 Jun 1959, Confidential. - 9. WAVORD Report 2282, "Small Scale Techniques for Measurement of Detonation Velocities", L. D. Hampton, R. H. Stresau, 21 Dec 1951, Unclassified. - 10. MAYWEPS Report 7342, "Standardization of the Small Scale Gap Test to Measure the Sensitivity of Explosives (U)", J. W. Ayres, 16 Jan 1961, Unclassified FIG. 1 A TYPICAL MDF END BOOSTER FIG. 2 PHOTOMICROGRAPH OF HEXANITROSTILBENE HNS-I (NOL SAMPLE NO. X-498) FIG. 3 PHOTOMICROGRAPH OF HEXANITROSTILBENE HNS-R (NOL SAMPLE NO. X-401) FIG. 4 ELECTROSTATIC SPARK SENSITIVITY TEST FOR HNS-I FIG. 5 ELECTROSTATIC SPARK SENSITIVITY TEST FOR HNS-R 9 CONFIDENTIAL ্শ FIG. 6 ELECTROSTATIC SPARK SENSITIVITY TEST FOR PETN AND RDX FIG. 7 THE SMALL SCALE DETONATION VELOCITY OF HNS-I AS A FUNCTION OF THE DENSITY AND COLUMN DIAMETER FIG. 8 SMALL SCALE GAP TEST SENSITIVITY VS LOADING PRESSURE OF HNS-I COMPARED WITH OTHER EXPLOSIVES. FIG. 9 THE OUTPUT VS DENSITY OF HNS-I AND OTHER EXPLOSIVES UNCLASSIFIED Security Classification | DOCUMENT CONTROL DATA - R&D (Security classification of title, body of abstract and indexing empotation must be entered when the overall report is classified) | | | | | | |---|---|---------------------------------|--|--|--| | 1. ORIGINATING ACTIVITY (Composets suthor) U. S. Naval Ordnance Laborator, White Oak, Silver Spring, Mary | refe author) Lance Laboratory 2. REPORT SECURITY CLASSIFICATION Confidential | | | | | | 3 REPORT TITLE Explosive Properties and Handling Characteristics of HNS-I (1 | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | 5 AUTHOR(5) (Lest name, tiret name, initial) Kilmer, E. Eugene | | | | | | | 25 February 1966 | | b. NO. OF REFS | | | | | 8a. CONTRACT OR GRANT NO. | 13 | 10 | | | | | 6. PROJECT NO. NOL-787 | NOLTR 65-111 | 40) | | | | | c.
d. | 9b. OTHER REPORT NO(S) (Any oth this report) | er numbers that may be assigned | | | | | In addition to security requirements which apply to this documen and must be met, each transmittal outside the agencies of the U.S. Government must have prior approval of NOL. | | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVIT | · Y | | | | | | NASA | | | | | | The explosive HNS is finding application in a number of devices including MDF, end couplers, and end boosters. This report gives the results of electrostatic spark sensitivity, small scale gap sensitivity, impact sensitivity and detonation velocity tests on a variety of HNS designated HNS-I. Detonation velocity has been determined as a function of column diameters. | | | | | | | | | up. | | | | | DD FORM 1473 | TINCT ACC | TOTAL | | | | Security Classification #### UNCLASSIFIED | 14. KEY WORDS | LIN | LINK A | | | LINK C | | | |---|------|--------|------|----|--------|----|--| | NCT WORDS | ROLE | WT | ROLE | WT | ROLE | WT | | | Boosters, mild detonating fuse Couplers, mild detonation fuse Fuses, mild detonating Fuses, explosives Explosives, properties of Missiles Aircraft, Crew Module Aircraft, F-lll Space Vehicle, GEMINI | | | | | | | | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200. 10 and Armed Forces Industrial Manual. Enter the group number. Also, when arolicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified if a meaningful title cannot be selected without classification, show title classification in all capitals in carenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year, if more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. mulitary agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicase this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, roles, and weights is optional. Security Classification | 1. Explosives - Rading 2. Fuzes Mild detonating 3. Hexanitro- stilbene I. Title II. Kilmer III. Project III. Project unclassified. | |---| | Naval Ordnance Laboratory white Oak, Md. (NOL technical report 65-111) EXPLOSIVE PROPERTIES AND HANDLING CHARG- TERISTICS OF HNS-I (U) by E. Eugene Kilmer. 25 Feb. 1966. 13p. illus., charts, tables. NOL task 787. CONFIDENTIAL The explosive HNS is finding application in a number of devices including MDF, end couplers, and end boosters. This report gives the fesults of electrostatic spark sensitivity small scale gap sensitivity impact sensitifity and detonation velocity fests on a variety of HNS designated HNS-I. Detonation velocity has been determined as a function of column diameters. | | l. Explosives — Handling Z. Fuzes Mild detonating 3. Hexanitro— stilbene I. Title II. Kilmer III. Project III. Project unclassified. | | Naval Ordnance Laboratory White Oak, MG. (NOL technical report 65-111) EXHLOSIVE PROPERTIES AND HANDLING CHARACTERICS OF HNS-I (U) by E. Eugene Kilmer. 25 Feb. 1966. 13p. illus., oharts, tables. NOL task 787. The explosive HNS is finding application in a number of devices including MDF, end couplers, and end boosters. This report gives the results of electrostatic spark sensitivity small scale gap sensitivity impact sensitivity and detonation velocity fests on a variety of HNS designated HNS-I. Detonation of column diameters. | | | ;